Genomic organization of the mouse T cell receptor $V\alpha$ family Evelyne Jouvin-Marche, Isabelle Hue¹, Patrice N. Marche, Carine Liebe-Gris, Jean-Pierre Marolleau, Bernard Malissen¹, Pierre-André Cazenave and Marie Malissen¹ Unité d'Immunochimie Analytique, Département d'Immunologie, Institut Pasteur (CNRS LA 359 and Université Pierre et Marie Curie), 25, rue du Dr Roux 75724 Paris Cedex 15, France and ¹Centre d'Immunologie INSERM-CNRS de Marseille-Luminy, Case 906, 13288 Marseille Cedex 9, France Communicated by P.A.Cazenave Based on the analysis of $V\alpha$ gene segment deletions in a panel of T lymphomas, we have constructed a map of the mouse T cell receptor α/δ region and assigned the relative position of 72 distinct V gene segments. Three major observations have emerged from such studies. First, members of a given $V\alpha$ subfamily are not organized in discrete units along the chromosome but largely interspersed with members of other $V\alpha$ subfamilies. Second, analysis of the deletion map suggests the existence of repetitive patterns (V α clusters) in the chromosomal distribution of the $V\alpha$ gene segments. Third, the presentday organization of the $V\alpha/\delta$ region may be readily explained by a series of sequential duplications involving three ancestral $V\alpha$ clusters. Direct evidence for the existence of these unique structural features has been gained by cloning ~370 kb of DNA and positioning 26 distinct $V\alpha$ gene segments belonging to six different subfamilies. Finally, the relationships existing between the $V\alpha/\delta$ gene segment organization and usage are discussed in terms of position-dependent models. Key words: gene rearrangement/mouse T cell receptor/repertoire/V α gene segment organization ### Introduction Mouse T cells can be divided into two subsets based on the structure of their specific receptors for antigen (T cell receptor, TCR). In the adult, most peripheral T cells express a TCR heterodimer consisting of α and β chains, whereas a small percentage (1-10%) of peripheral T cells and a majority of intraepithelial T lymphocytes express an alternative TCR form made of γ and δ chains (reviewed in Davis and Bjorkman, 1988). Each of these four TCR chains includes one variable (V) and one constant (C) region. As previously observed for the immunoglobulin heavy and light chain genes, functional TCR V genes are formed by the somatic rearrangement and juxtaposition of variable (V), diversity (D, in the case of TCR β and TCR δ) and joining (J) gene segments. The organization of the α and δ gene elements displays unique structural features among antigen receptor genes. First, α and δ genes belong to the same genetic complex encoded on chromosome 14 (Chien et al., 1987a). Second, the $D\delta$ and $J\delta$ gene segments and the $C\delta$ gene are located between the $V\alpha$ and $J\alpha$ gene segments (Chien *et al.*, 1987b). Most of the $V\alpha - J\alpha$ rearrangements have been shown to result in the excision of the $D\delta - J\delta - C\delta$ cluster (Chien *et al.*, 1987a: Fujimoto and Yamagishi, 1987; Lindsten *et al.*, 1987; Okazaki and Sakano, 1988). As a consequence, the majority of the $V\alpha$ gene segments have therefore been postulated to map at an undetermined distance 5' to the $D\delta 1$ gene segment and to rearrange via deletional mechanisms. Based on the analysis of V segment usage in cloned T cells, the mouse $V\alpha$ family has been estimated to comprise approximately 75-100 members (Arden et al., 1985; Becker et al., 1985). These V gene segments can be grouped into distinct subfamilies based upon sequence similarity. V gene segments that show >75% similarity at the nucleotide level are considered members of the same subfamily (Brodeur and Riblet, 1984). Operationally, members of a given subfamily can be identified on Southern blots by hybridization to a prototypic V gene segment probe. Southern blot analyses have indicated that the $V\alpha$ subfamilies identified contain from one to ten members (Arden et al., 1985). Furthermore, analyses of restriction fragment length polymorphism of TCR $V\alpha$ gene segments among different inbred mouse strains have suggested that the members of a given subfamily are not organized in discrete clusters but instead are probably interspersed with members of other subfamilies (Singer et al., 1988; Jouvin-Marche et al., 1989; Klotz et al., 1989). The unique organization of the α and δ gene elements raises the possibility that a shared pool of V gene segments is used to produce both α and δ chain genes. There is indeed some overlap in V segment usage: seven of the 11 identified $V\delta$ gene segment subfamilies (Elliot et al., 1988; Raulet, 1989; Takeshita et al., 1989) overlap with or are identical to known $V\alpha$ subfamilies. However, four of the $V\delta$ subfamilies have not been observed in surveys of large numbers of α genes and are possibly exclusively used to produce δ chain genes (see Discussion). To study the organization of the mouse $V\alpha/\delta$ gene segment families, we have used two complementary approaches. First we have exploited the fact that most $V\alpha - J\alpha$ rearrangements occur via deletion (see above). On a chromosome that has experienced a $V\alpha - J\alpha$ deletional rearrangement, the $V\alpha$ gene segments located between the rearranging $V\alpha$ and $J\alpha$ gene segments are lost. In a single T cell, if both copies of chromosome 14 have undergone a $V\alpha - J\alpha$ deletional rearrangement, the identity of the $V\alpha$ gene segments proximal and distal to the 3' most rearranged $V\alpha$ gene segment can be determined by Southern blot analysis of the T cell genomic DNA with various $V\alpha$ -specific probes. Accordingly, we have analysed a panel of seven independently derived T lymphomas which have each rearranged different $V\alpha$ gene segments on both homologous chromosomes, and constructed a deletion map indicating the relative order of $V\alpha$ gene segments along the chromosome. © Oxford University Press 2141 During their in vitro propagation, three of the lymphomas have undergone secondary rearrangements that have replaced the pre-existing $V\alpha-J\alpha$ rearrangement by joining an upstream $V\alpha$ to a downstream $J\alpha$ gene segment (Marolleau et al., 1988). The occurrence of these secondary rearrangements has allowed us to refine further the relative order of some contiguous $V\alpha$ gene segments. Secondly, to support the salient structural features outlined during deletion mapping, we have directly analysed by phage and cosmid cloning ~ 370 kb of DNA and positioned 26 distinct $V\alpha$ gene segments belonging to six different subfamilies. #### Results # $\emph{V}\alpha$ gene segment rearrangements and deletions in a panel of T lymphomas DNAs from seven independently derived BALB/c T lymphomas were first analysed by Southern blot using a probe corresponding to the C δ gene. None of them had retained the C δ gene (data not shown). As will be substantiated below, these data indicate that in each line both chromosomes 14 have undergone $V\alpha - J\alpha$ joining events resulting in the deletion of the D $\delta - J\delta - C\delta$ gene elements. To delineate the nature of the two $V\alpha - J\alpha$ rearrangements affecting each of the seven T lymphoma lines as well as to map the extent of the corresponding $V\alpha/\delta$ deletions, DNAs from these lines and BALB/c liver were separately digested with EcoRI, BamHI and HindIII, and analysed with a V δ 1 probe and 18 different $V\alpha$ probes (see Table I and Materials and methods). As shown in Figure 1 and summarized in Table II, each T lymphoma has rearranged two distinct $V\alpha$ gene segments and displays unique patterns of $V\alpha$ restriction enzyme fragments (REF). Two additional points should be made. First, despite the use of probes specific for 18 V α subfamilies and the analysis of three sets of endonuclease digests, we have been unable to identify the nature of the second $V\alpha - J\alpha$ rearrangement affecting the M31T cell line. However, we have observed the presence in M31T of two distinct rearranged $J\alpha$ gene segments (data not shown). This observation, together with the fact that the $D\delta - J\delta - C\delta$ region is deleted, suggests that the second $V\alpha - J\alpha$ rearrangement present in the M31T T cell line involves a $V\alpha$ gene segment which has not yet been described. Second, since all the T lymphomas used are derived from the BALB/c strain, which is homozygous for the TCR α/δ locus, only the deletions shared by both chromosomes 14 are detectable on Southern blots. Therefore, the identity of the V gene segments located between the two rearrangement breakpoints and retained in germ-line configuration on the chromosome bearing the 5' most rearranged $V\alpha$ gene segment cannot be determined (see Brodeur et al., 1988). However, the fact that three of the T lymphomas analysed (M8T, M14T and M31T) have undergone secondary $V\alpha - J\alpha$ rearrangements has allowed us to delineate further the relative $V\alpha$ order. In these instances, it has been possible to determine the identity of the $V\alpha$ gene segments localized between the primary and the secondary rearrangement breakpoints (see legend to Figure 1). ## Deletion mapping of the $V\alpha$ gene segment family The fact that all of the T lymphomas analysed have deleted the single-membered $V\alpha 6$ and $V\delta 1$ subfamilies (data not shown) suggests that they are the most 3' of the identified subfamilies. In contrast, at least one copy of the single-membered $V\alpha A10$ and $V\alpha 5T$ subfamilies has been retained in germ-line configuration in each of the seven T lymphoma lines (data not
shown). Therefore, these two $V\alpha$ subfamilies | Table I. Characteristics of | the | Vα | and | Vδ | probes | used | in | this | study | |-----------------------------|-----|----|-----|----|--------|------|----|------|-------| |-----------------------------|-----|----|-----|----|--------|------|----|------|-------| | V subfamily | Origin | Restriction fragment | Size (bp) | Content | References | |---------------------|--------------------------|----------------------|-----------|---------|--------------------------------------| | Vαla | Rearranged genomic clone | FokI – MluI | 340 | v | Hue et al., 1990 | | $V\alpha 2^a$ | Rearranged genomic clone | BamHI | 800 | L,V | Hue <i>et al.</i> , 1990 | | $V\alpha 3^a$ | cDNA | PstI - XbaI | 1000 | v,J,C | Saïto <i>et al.</i> , 1984 | | $V\alpha 4^a$ | cDNA | PstI-EcoRI | 346 | L,V | Yague <i>et al.</i> , 1988 | | $V\alpha 5^a$ | cDNA | EcoRI-PvuII | 270 | L,V | E.Palmer, unpublished | | $V\alpha6^a$ | cDNA | EcoRI-AccI | 200 | L,V | E.Palmer, unpublished | | $V\alpha 7^a$ | cDNA | EcoRI-NotI | 270 | L,V | Yague et al., 1988 | | $V\alpha 8^a$ | cDNA | EcoRI-PstI | 280 | L,V | Yague <i>et al.</i> , 1988 | | $V\alpha 9^a$ | cDNA | RsaI | 300 | L,V | E.Palmer, unpublished | | Vα10 ^a | Rearranged genomic clone | SstI - PstI | 200 | v | Hue <i>et al.</i> , 1990 | | Vαll ^a | Rearranged genomic clone | PvuII | 580 | L,V | Malissen et al., 1988 | | VαA10 | Rearranged genomic clone | PstI - SstI | 230 | v | Malissen et al., 1988 | | Vα13 ^a | cDNA | EcoRI-Sau3A | 493 | L,V | M.Kronenberg and L.Hood, unpublished | | Vα14 | Rearranged genomic clone | EcoRI-HincII | 477 | L,V | Koseki et al., 1989 | | VαBW.B. | Rearranged genomic clone | EcoRI-BamHI | 400 | L,V | Letourneur and Malissen, 1989 | | VαBM.A ^b | Rearranged genomic clone | XbaI – EcoRI | 429 | L,V,J | D.Couez and B.Malissen, unpublished | | $V\alpha BM.B^{c}$ | Rearranged genomic clone | RsaI – MluI | 234 | L,V,J | D.Couez and B.Malissen, unpublished | | Vα5T | cDNA | EcoRI-EcoRV | 310 | L,V | P.N.Marche, unpublished | | Vδ1 ^d | cDNA | EcoRI-EcoRV | 430 | L,V | Korman et al., 1988 | For each V segment, we have indicated the origin, nature and content of the restriction fragment used as a probe. The following abbreviations are used: L, leader; V, variable gene segment; J, joining gene segment; C, constant gene. aNomenclature according to Arden et al., 1985. ^bThe coding region of $V\alpha BM$. A gene segment is 98% identical at the nucleotide level to the $V\alpha P14A$.1 gene segment (Pircher *et al.*, 1987). ^cThe coding region of the $V\alpha BM$.B gene segment is 98% identical at the nucleotide level to the $V\alpha$ 5.3.18 gene segment (Sherman *et al.*, 1987). ^dNomenclature according to Elliott *et al.*, 1988. probably map at the distal end of the $V\alpha$ locus. Two hybridizing fragments were detected when EcoRI- or BamHI-digested BALB/c liver DNAs were probed with the $V\alpha BW$.B gene segment. Since only one of the two $V\alpha BW$.B hybridizing fragments was retained in all of the T lymphomas tested (Table II), we conclude that the members of the $V\alpha BW$.B subfamily are non-contiguous and probably localized towards each extremity of the $V\alpha/\delta$ locus. The same line of reasoning was used to analyse the remaining $V\alpha$ subfamilies (see Figure 1). This allowed the determination of the deletion profiles shown in Table II and yielded a relative chromosomal order of $V\alpha$ gene segments (Figure 2) that is consistent with all observed patterns of $V\alpha$ gene segment deletion and retention. #### The $V\alpha$ family is composed of repeated $V\alpha$ clusters Two striking points emerge from the analysis of the deletion map shown in Figure 2. First, members of a given $V\alpha$ subfamily are not organized in discrete sets but largely interspersed with members of other subfamilies. Second, most of the $V\alpha$ gene segments may be readily organized in three distinct clusters (see Discussion). For instance, as shown in Figure 2, the largest one, denoted as cluster I, is composed of at least eight different $V\alpha$ gene segments ($V\alpha 1$, $V\alpha 2$, $V\alpha 3$, $V\alpha 4$, $V\alpha 7$, $V\alpha 8$, $V\alpha 10$ and $V\alpha 11$) and repeated at least four times throughout the BALB/c $V\alpha/\delta$ locus (clusters Ia, Ib, Ic, Id and possibly Ie in Figure 2). The two other clusters (denoted as II and III in Figure 2) are smaller and include only two to three different $V\alpha$ gene segments $(V\alpha 10, V\alpha 2 \text{ and } V\alpha BM.B \text{ in cluster II}; V\alpha BM.A \text{ and } V\alpha 3$ in cluster III). Furthermore, deletion analysis permits delineation of the relative order of some of the $V\alpha$ gene segments within the four cluster I repeats. For instance, analysis of clusters Ia and Ic, suggests that the $V\alpha$ gene segments 4-1-8 and 7-11-3 are located on both ends of a repeat and bracket the $V\alpha$ gene segments 10 and 2. # Genomic organization of the $V\alpha 2$ subfamily and of its neighbouring $V\alpha$ gene segments To obtain direct physical evidence for the existence of the clusters outlined throughout deletion analysis and to define the transcriptional polarity of the various $V\alpha$ gene segments, genomic clones corresponding to different sections of the $V\alpha$ locus were subsequently isolated and analysed. Genomic clones hybridizing to a $V\alpha 2$ -specific probe were isolated from a \(\lambda \) phage library constructed from B10. A liver DNA. The fact that B10.A is a $V\alpha^b$ haplotype strain (Jouvin-Marche et al., 1989) should allow us to extend to an additional $V\alpha$ haplotype, the results of the deletion analysis obtained on T cell lines derived from a $V\alpha^a$ haplotype. Based on restriction mapping, the 80 isolated phages were organized in nine distinct classes. As shown in Figure 3, representative phages were selected for each class and further mapped with five different restriction enzymes. To determine if the nine distinct $V\alpha 2$ gene segments contained in this set of phages represent the complete $V\alpha 2$ subfamily, the sizes of the *Eco*RI fragments hybridizing with a $V\alpha 2$ probe and present in the nine phage classes were compared with the $V\alpha 2$ hybridizing EcoRIfragments seen in a genomic Southern blot of B10.A liver DNA. As shown in Figure 4, an EcoRI digest of an equimolar mixture of representative phages belonging to each of the nine distinct classes fully reconstitutes the genomic Southern blot banding pattern. In the process of analysing the α -chain gene rearrangements in a B10.BR-derived cytolytic T cell clone, we have defined a DNA probe (probe W) specific for sequences located ~2 kb to the 5' side of three distinct $V\alpha 2$ gene segments (Hue *et al.*, 1990). As shown in Figure 3, hybridization of probe W to the nine phage classes split them into W-positive (class 5, 6 and 9) and W-negative (class 1, 2, 3, 4, 7 and 8) subsets. In agreement with our previous studies, only three $V\alpha 2$ gene segments are associated with probe W. Therefore, altogether these data indicate that the nine isolated phage classes probably represent the complete $V\alpha 2$ subfamily encoded by the $V\alpha^b$ haplotype. To determine if other $V\alpha$ gene segments are located in close contiguity to the different member of the $V\alpha2$ gene subfamily, phages corresponding to the nine $V\alpha2$ classes were hybridized with a panel of probes specific for 18 different $V\alpha$ subfamilies (see Table I). All the phages isolated with $V\alpha2$ probe were found to contain at least one additional $V\alpha$ gene segment belonging to either the $V\alpha1$, $V\alpha7$, $V\alpha8$, $V\alpha10$ or $V\alphaBM.B$ subfamilies. As shown in Figure 3, a $V\alpha10$ gene segment was present in eight out of the nine $V\alpha2$ classes analysed. Furthermore, a $V\alpha7$ gene segment was found associated with five out of the nine $V\alpha2$ classes. Among the W-positive subset, the fifth and ninth classes were found to hybridize to a $V\alpha BM.B$ and a $V\alpha1$ specific probe, respectively. The molecular map of the third phage class was extended by chromosomal walking. The probe used for that purpose corresponded to a $V\alpha 8$ gene segment isolated from the 5' end of the phage clone 20.2. This procedure yielded the partially overlapping phage clone 25E and allowed us to extend the map ~ 20 kb to the 5' side of the $V\alpha 2$ gene segment. When separately analysed with the 18 subfamily specific $V\alpha$ probes, Southern blots of the 25E phage clone were found to hybridize with the $V\alpha 1$, $V\alpha 8$ and $V\alpha 10$ specific probes. As shown in Figure 3, a $V\alpha 1$ segment was found localized ~ 19 kb to the 5' side of the $V\alpha 2$ gene segment. A similar analysis performed on the first class of phage yielded phage 19E and permitted the physical linkage of a $V\alpha 8$ gene segment ~ 11 kb to the 5' side of the corresponding $V\alpha 2$ gene segment (Figure 3). Finally, the relative transcriptional orientation of the $V\alpha 2$, $V\alpha 7$ and $V\alpha 10$ gene segments present within the nine $V\alpha 2$ classes was determined by hybridization with DNA probes specific for 5' or 3' flanking regions. As shown in Figure 3, the $V\alpha 2$, $V\alpha 7$ and $V\alpha 10$ gene segments identified in each class were found in the same transcriptional orientation. #### **Discussion** We have constructed a partial physical map of the mouse TCR $V\alpha/\delta$ family and assigned the relative positions of 72 distinct V gene segments belonging to 18 $V\alpha$ and one $V\delta$ subfamilies. Two major observations have emerged from such studies. First, members of a given $V\alpha$ subfamily are not organized in discrete units along the chromosome but are largely interspersed with members of other $V\alpha$ subfamilies. As illustrated in Figure 3, unique members of
the $V\alpha1$, $V\alpha2$, $V\alpha7$, $V\alpha8$ and $V\alpha10$ subfamilies may be found interspersed within a 30 kb DNA segment. Furthermore, the results of the deletion mapping shown in Figure 2 and the isolation of phage clones containing pairs of $V\alpha$ gene segments belonging to the $V\alpha 1-V\alpha 4$, $V\alpha 3-V\alpha 8$, $V\alpha 4-V\alpha 9$ and $V\alpha 3-V\alpha 11$ subfamilies (data not shown) clearly indicate that members of the $V\alpha 3$, $V\alpha 4$, $V\alpha 9$ and $V\alpha 11$ subfamilies are also interspersed on the chromosome. Secondly, analysis of the deletion map (Figure 2) suggests the existence of repetitive patterns in the chromosomal distribution of the $V\alpha$ gene segments. These discrete sets of $V\alpha$ gene segment have been denoted as $V\alpha$ clusters. Three distinct clusters are readily observable in the $V\alpha^a$ haplotype (see Figure 2 legend). Cluster I is repeated at least four times along the chromosome and contains one member of each of the $V\alpha 1$, $V\alpha 2$, $V\alpha 3$, $V\alpha 4$, $V\alpha 7$, $V\alpha 8$, $V\alpha 10$ and $V\alpha 11$ subfamilies. Cluster II is repeated twice and contains one member of each of the $V\alpha 2$, $V\alpha 10$ and $V\alpha BM.B$ subfamilies. The 5' flanking sequences of the $V\alpha 2$ gene segments belonging to cluster II specifically hybridized to a probe denoted W and are therefore readily distinguishable from the ones belonging to the cluster I. Finally, cluster III is repeated at least three times and contains one member of each of the $V\alpha 3$ and $V\alpha BM.A$ subfamilies. Direct evidence for the existence of the clusters I and II has been gained by determining the identity of the $V\alpha$ gene segments flanking each member of the $V\alpha 2$ subfamily (Figure 3). In that process, we have found at least four distinct repeats of the $V\alpha 10$ - $V\alpha 2$ - $V\alpha 7$ motif (class 1, 2, 3 and 4 in Figure 3). Moreover, a limited extension of two molecular maps yielded Fig. 1. Southern blot analysis of T cell receptor $V\alpha$ gene segments in seven T lymphomas. DNAs from the seven T lymphomas and BALB/c liver (germline) were digested with BamHI, EcoRI or HindIII and, after gel electrophoresis and transfer, separately hybridized to probes specific for 14 distinct $V\alpha$ subfamilies. HindIII-digested λ phage DNA was used as a size marker. In the C.B20 derived M14T DNA, the $V\alpha$ 3 hybridizing EcoRIfragment marked with an open lozenge migrates at the same position as one C.B20 germline Va3 gene segment (data not shown) and is therefore assumed to be in germline configuration. The BamHI and EcoRI restriction fragments hybridizing to the $C\alpha$ gene sequences present in the $V\alpha$ 3 probe (Table I) are indicated by an open star. The restriction fragments hybridizing to the J gene segment sequences present in the $V\alpha BM.A$ and $V\alpha$ BM.B probes are marked with a closed star. In the M8T DNA, the additional 5 kb band detected with the $V\alpha$ 4 probe is due to cross-reaction of contaminating plasmid vector sequences with the pBR322-derived sequences present in the provirus harboured by the M8T lymphoma (Primi et al., 1988). M31T. This line has rearranged one $V\alpha A10$ gene segment and retained in germline configuration the single-membered $V\alpha A10$ and $V\alpha 5T$ subfamilies, a few members of the $V\alpha 1 V\alpha 3$ and $V\alpha 13$ subfamilies as well as one member of the $V\alpha BM$. A and $V\alpha BW$. B subfamilies. The fact that the M31T cell lines has not retained the complete set of $V\alpha 1$, $V\alpha 3$, $V\alpha 13$ and $V\alpha BM.A$ gene segments suggests that the members of these subfamilies map to different regions of the $V\alpha/\delta$ locus. Among 20 subclones of the M31T cell line tested for secondary rearrangements, one of them (M31T-2) has undergone a single secondary rearrangement detectable with the $V\alpha$ 3-specific probe. Relative to the parental M31T cell line, M31T-2 has conserved the rearranged and the germline $V\alpha A10$ gene segments and lost only one germline $V\alpha 3$ hybridizing fragment corresponding to the one involved in the secondary $V\alpha$ -J α rearrangement. Taken together, these results indicate that one member of the $V\alpha$ 3 subfamily maps downstream of a group of $V\alpha$ gene segments containing six members of the $V\alpha$ 1 subfamily, two members of the $V\alpha$ 13 subfamily and one member of each of the $V\alpha 5T$, $V\alpha A10$, $V\alpha 3$, $V\alpha BM.A$ and $V\alpha BW.B$ subfamilies. M14T. This line has rearranged a $V\alpha 4$ and a $V\alpha 8$ gene segment. Relative to the M31T cell line, M14T has retained from one to two members of seven additional $V\alpha$ subfamilies as well as new germline fragments corresponding to the Val and Va3 subfamilies. The comparison of the patterns of hybridization between the M14T cell line and those present in four M14T-derived subclones showed that the latter have lost the initial rearranged $V\alpha 8$ gene, all the members of the $V\alpha 2$, $V\alpha 7$, $V\alpha 10$ and $V\alpha 11$ subfamilies and one member of the $V\alpha 3$ subfamily (Table II). Furthermore, the M14T-2 subclone has deleted one member of the $V\alpha 1$, $V\alpha 4$, $V\alpha 8$ and $V\alpha 14$ subfamilies. This subclone has conserved the rearranged $V\alpha4$ gene segment present in the parental M14T cell line and rearranged one $V\alpha BM.A$ gene segment. Finally, the M14T-2 subclone has retained one member of the Va4 subfamily relative to the M31T cell line. Taken together these data indicate that the members of the nine distinct subfamilies which were deleted during the M14T-2 secondary rearangement are clustered and localized between the rearranged $V\alpha 4$ and $V\alpha 8$ gene segments of the M14T cell line. In three additional M14T subclones (M14T-1, M14T-7 and M14T-8), secondary $V\alpha - J\alpha$ rearrangements have occurred on both chromosomes 14. The M14T-1 subclone exhibits two new $V\alpha$ rearrangements detectable with the $V\alpha 8$ - and $V\alpha 3$ -specific probes. The M14T-7 subclone contains a novel rearranged $V\alpha 8$ gene segment and displays the same VaBM.A rearrangement as the one observed in the M14T-2 subclone. The M14T-1 and M14T-7 subclones show hybridization patterns identical to those found in the M14T cell line using the $V\alpha$ 1, $V\alpha$ 4 and $V\alpha$ 14 probes. These observations imply that one member of the $V\alpha$ 8 family maps upstream of a group of $V\alpha$ gene segments containing one member of the $V\alpha 2$, $V\alpha 3$, $V\alpha 7$, $V\alpha 10$ and $V\alpha 11$ subfamilies. When compared with the M14T-subclone, the M14T-8 subclone has rearranged one member of the $V\alpha 3$ and $V4\alpha 1$ subfamilies, and lost two germline $V\alpha 4$ gene segments and one member of the $V\alpha 1$, $V\alpha 3$ and $V\alpha 14$ subfamilies. This last result strongly suggests that two $V\alpha 4$ gene segments and one member of the $V\alpha 1$ and $V\alpha 14$ subfamilies map between the rearranged $V\alpha 3$ and $V\alpha 8$ gene segments of the M14T-1 subclone. M8T. This line has rearranged a $V\alpha 1$ and a $V\alpha 3$ gene segment and retained one additional member of each of the $V\alpha 5$, $V\alpha 9$ and $V\alpha BM.B$ subfamilies relative to the M14T and M31T cell lines. Furthermore, the hybridization patterns observed with the probes $V\alpha1$, $V\alpha2$, $V\alpha3$, $V\alpha4$, $V\alpha7$, $V\alpha8$, $V\alpha10$, $V\alpha11$ and $V\alphaBM.A$ appear more complex in the M8T cell line than those observed in the M14T cell line. One of the M8T subclones (M8T-7) has conserved the original $V\alpha 3$ rearrangement and replaced the initial rearranged $V\alpha 1$ gene segment via a secondary rearrangement detectable with the $V\alpha BM.B$ specific probe. In that process, at least one member of each of the $V\alpha 2$, $V\alpha 7$, $V\alpha 10$ and $V\alpha BM.B$ subfamilies has been deleted. These data indicate that one member of each of the $V\alpha 2$, $V\alpha 7$ and $V\alpha 10$ subfamilies maps in between the rearranged $V\alpha 1$ gene segment of the M8T cell line and the rearranged $V\alpha BM.B$ gene segment of the M8T-7 subclone, thus defining a group of gene segments containing members of the $V\alpha 1$, $V\alpha 2$, $V\alpha 7$, Vα10 and VαBM.B subfamilies. Comparison of the REF obtained with the M14T cell line and M8T-7 subclone indicates that one member of the $V\alpha$ 1, $V\alpha$ 2, $V\alpha$ 4, $V\alpha$ 5, $V\alpha$ 7, $V\alpha$ 8, $V\alpha$ 9, $V\alpha$ 10, $V\alpha$ 11 and $V\alpha$ BM. A subfamilies and two members of the $V\alpha$ 3 subfamily are linked in a discrete subregion localized between the M14T rearranged $V\alpha8$ gene segment and the M8T-7 rearranged $V\alpha BM.B$ gene segment. M10T. Relative to the REF pattern observed in the M8T lymphoma, the M10T lymphoma displays one additional member of each of the $V\alpha1$, $V\alpha3$, $V\alpha4$, $V\alpha8$, $V\alpha10$ and $V\alpha BM$. A subfamilies. One M10T $V\alpha$ rearrangement is detectable with the $V\alpha 1$ specific probe and the other with both the $V\alpha 2$ and $V\alpha 7$ specific probes. Since the same EcoRI, BamHI and HindIII fragments hybridized with both the $V\alpha 2$ and $V\alpha 7$ specific probes, we conclude that one member of the $V\alpha 2$ subfamily is closely linked to one member of the $V\alpha 7$ subfamily. M15S and M15T. When compared with the M10T lymphoma, both the M15S and M15T lymphomas have retained one additional member of the Va1, Va4, Va5, Va8, Va10 and Va11 subfamilies and two additional members of the $V\alpha 2$, $V\alpha 3$ and $V\alpha 7$ subfamilies. Moreover, relative to the M15T cell line, the M15T cell line displays an extra $V\alpha 11$ germline fragment. Both M15T have rearranged a $V\alpha 4$ and a $V\alpha 11$ gene segment. However,
the rearranged $V\alpha 4$ and $V\alpha 11$ gene segments are different in each case (see Figure 2). Southern blot of *HindIII*-digested DNA shows that the M15T cell line displays a rearranged Vα9 hybridizing band with a size identical to the one containing the rearranged $V\alpha^4$ gene (see Figure 2) and the correspondingly rearranged $J\alpha$ gene segment (data not shown). This last result suggests that the rearranged HindIII fragment contains at least one member of the Va9 and Va4 subfamilies. Finally, the M5T lymphoma has rearranged the $V\alpha5T$ gene segment and displayed a second rearrangement detectable with both the $V\alpha2$ and $V\alpha^7$ probes. Again, the fact that a single rearranged BamHI, EcoRI or HindIII fragment hybridized with both the $V\alpha^2$ and $V\alpha^7$ probes indicates that some members of these two subfamilies are closely linked. In addition, Southern blot analysis reveals that the M5T T lymphoma has only lost one member of the $V\alpha BM.B$ subfamily as well as the entire $V\alpha 6$ and $V\delta 1$ subfamilies and retained germline REF patterns in 16 out of the $18~V\alpha$ subfamilies tested. Table II. Germline restriction fragments detected with probes specific for fifteen distinct $V\alpha$ subfamilies in 13 T lymphoma clones and subclones. | Weight | Probesa | Germli
restriction | ne ^b
fragments | e ^b T Lymphoma
ragments | | | | | | | | | | | | | |--|---------|-----------------------|------------------------------|---------------------------------------|------|------|------|-----|------|------|-------|-------|-------|-------|------|-------| | Maria | | Enzyme | Size | M5T | M15T | M15S | MlOT | M8T | M8T7 | M14T | M14T1 | M14T7 | M14T2 | M14T8 | M31T | M31T2 | | 10.0 | Vα1 | BamHI | 12.9 | + | + | + | | | | | | | | | | | | Marie | | | | | | | + | + | + | + | + | + | + | + | + | + | | Maria | | | 8.0 | | | | | | | | + | | | + | + | + | | Marity | | | 7.8 | | | | | | | + | | | | | | + | | Marie | | | | | | | | • | • | • | • | • | * | • | * | * | | Maria Mari | | | 4.4 | + | + | | + | | | | | | | | | | | Marie | | | | | | | | | | | | | | | | | | Manife | | | | | | | | | | + | + | + | + | + | | | | | | | | | | | | | + | + | + | | | + | + | | | Maria | Va2 | EcoRI | | | | | | | | | | | | | | | | Marie Mari | | | | | | | + | + | + | | | | | | | | | Maria | | | | | | | | _ | | _ | | | | | | | | Marie Mari | | | | | | | | | • | | | | | | | | | VCLIMUM 2 SCORE | | | 3.4 | + | | | | | | | | | | | | | | Manufact | | | | | | | | | | | | | | | | | | Marian M | Va.3 | EcoRI | Marie 1.5 | | | | | | | | | | • | • | | * | | • | | | Victor | | | 5.9 | | | | | | | | | | | | | | | VC24 EcoRi 11.8 * <td< td=""><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td></td><td>x</td><td>x</td><td>x</td><td>x</td><td>x</td><td>x</td><td>x</td></td<> | | | | | | | | | | x | x | x | x | x | x | x | | No. | 1704 | | | | | | | | | | | | | | | | | No. | VU4 | ECORI | | | | | | * | * | + | | | | | | | | No. | | | | | | | | + | | | | | | | | | | No. | | | | | | | | | + | + | + | + | + | | | | | VQR BamRI | να5 | BamHI | 12.8 | + | + | + | | | | | | | | | | | | 19.0 | | | 8.2 | + | + | + | | | | | | | | | | | | 15.0 | να7 | BamHI | | + | + | + | | | | | | | | | | | | VCR8 | | | | | | | | | | | | | | | | | | VCR NITION 1 | | | 15.0 | | | | + | + | + | + | | | | | | | | VCR RINGIII | | | | | • | • | | | | | | | | | | | | 16.4 | | | | | + | + | + | + | | | | | | | | | | 4 .8 | να8 | HindIII | | + | + | + | + | + | + | | | | | | | | | 4.4 | | | | | | | | | | | | | | | | | | VQ9 HindII 16.5 | | | | | | | | 4 | | | | | | | | | | VCI 9 HINDIII 16.5 | | | | | • | | • | | • | | | | | | | | | VQ10 PamHI 15.5 | | | 2.3 | + | + | + | + | + | + | + | | | | | | | | Vα10 BamHI 15.5 + + + + + + + + + + + + + + + + + + | να9 | HindIII | | | | | | | | | | | | | | | | Name | | | 7.8 | + | + | + | + | + | + | | | | | | | | | Name | να10 | BamHI | | | | | | | | | | | | | | | | VQ11 HindIII 23.0 | | | | + | + | * | + | + | + | | | | | | | | | VQ11 HindIII 23.0 + + + + + + + + + + + + + + + + + + + | | | | | | | | | | | | | | | | | | VQ11 HindIII 23.0 + + + + + + + + + + + + + + + + + + + | | | | | • | | • | | • | • | | | | | | | | VQ11 HindIII 23.0 | | | 5.1 | | | | + | + | + | | | | | | | | | VQ13 ECORI 4.8 + + + + + + + + + + + + + + + + + + + | | | 2., | • | • | , | | | | | | | | | | | | VQ13 ECORI 4.8 + | Vα11 | HindIII | | | | | | | | | | | | | | | | VX13 ECORI 4.8 + | | | | | | | | + | | + | | | | | | | | VQ114 ECORI 2.0 + + + + + + + + + + + + + + + + + + + | | | | | + | * | + | + | + | | | | | | | | | VQ114 ECORI 2.0 + + + + + + + + + + + + + + + + + + + | να13 | EcoRI | 4.8 | + | | | | | | | | | | | | | | VCLIBMA BamHI 9.4 + + + + + + + + + + + + + + + + + + + | | | 4.2 | | + | + | + | + | + | + | + | + | + | + | + | + | | VQ1BMA BamHI 9.4 + + + + + + + + + + + + + + + + + + + | | | 3.1 | + | + | + | + | + | | + | + | + | + | + | + | + | | 7.4 + + + + + + + + + + + + + + + + + + + | Vα14 | EcoRI | 2.0 | + | + | + | + | + | + | + | + | + | | | | | | 7.4 + + + + + + + + + + + + + + + + + + + | V0.1BMA | BamHI | 9.4 | + | + | + | + | + | + | + | + | + | + | + | + | + | | 3.5 + + + + + + + + + + + + + + + + + + + | | | | | | | | • | ' | • | • | • | | • | , | * | | VCLIBMB ECORI 5.9 + + + + + + + + + + + + + + + + + + + | | | 3.5 | + | + | | | + | + | | | | | | | | | 4.2 +
Vα1BWB EcoRI 12.6 | | | | | т | | | | | | | | | | | | | Valbwb Ecori 12.6 | VC1BMB | EcoRI | | | + | + | + | + | | | | | | | | | | | | _ | | • | | | | | | | | | | | | | | | VCL1BWB | EcoRI | 12.6
6.6 | + | + | + | + | + | + | + | + | + | + | + | + | + | $[^]a The \ V\alpha$ probes are described in Table I. bThe lengths of restriction fragments detected by Southern blot hybridization were determined with standard fragments run in parallel and are indicated in kb. ⁺Indicates the retention in a given T lymphoma of a restriction fragment in germline configuration. X indicates the polymorphic restriction fragments of CB20 strain detected in the M14T clone and its subclones with the $V\alpha3$ probe. Fig. 2. Relative order of the members of 18 $V\alpha$ and two $V\delta$ gene segment subfamilies. The localization of the
different V gene segments present in the $V\alpha^a$ haplotype is indicated relative to the $D\delta-J\delta-C\delta-J\alpha-C\alpha$ gene elements. Actual physical distances are unknown. The names of the $V\alpha$ gene segment probes that have been used in Southern blot analyses are indicated on the left. Each solid rectangle represents a $V\alpha$ - or $V\delta$ -related gene segment and corresponds to a discrete hybridizing band identified using Southern blot analyses. One cluster composed of two $V\alpha$ 13 segments and one cluster containing six $V\alpha$ 1 segments have been depicted by increasing the length of the corresponding solid rectangles. Vertical arrows below the horizontal line indicate the positions of some of the informative rearrangement breakpoints used to establish the deletion map. The relative order of the V gene segments mapped between the T cell line deletion breakpoints cannot be determined from these analyses. Consequently, the corresponding segments have been aligned on a vertical line. Repetitive patterns in the V gene segment distribution are indicated by differently shaped boxes. Analysis of the chromosomal distribution of the $V\alpha$ gene segments allows the definition of three distinct $V\alpha$ clusters (see Results). Cluster I is repeated at least four times (Ia-Id) and contains one member of each of the $V\alpha$ 1, $V\alpha$ 2, $V\alpha$ 3, $V\alpha$ 4, $V\alpha$ 7, $V\alpha$ 8, $V\alpha$ 10 and $V\alpha$ 11 subfamilies. Cluster II is repeated twice (IIa and IIb) and contains one member of each of the $V\alpha$ 2, $V\alpha$ 10 and $V\alpha$ 8. Subfamilies. The $V\alpha$ 2 gene segments present in this second cluster are marked with an asterisk to indicate that they specifically hybridize to probe $V\alpha$ 1 (see Results). Finally, region may be divided into two repeated subregions denoted as $V\alpha$ 2 and $V\alpha$ 3 shown is the $V\alpha$ 3 gene segment which has been localized in the opposite transcriptional orientation, $V\alpha$ 3 or $V\alpha$ 4. The opposite transcriptional orientation, $V\alpha$ 5 is $V\alpha$ 6. Correc two distinct repeats of the $V\alpha 8-V\alpha 10-V\alpha 2-V\alpha 7$ motif (class 1 and 3) and one $V\alpha 1-V\alpha 8-V\alpha 10-V\alpha 2-V\alpha 7$ unit (class 1). The latter is totally identical, both in terms of the nature and relative order of the segments, to a large section of the $V\alpha$ cluster I. Three out of the nine identified $V\alpha 2$ classes have been found to hybridize to probe W (classes 5, 6 and 9 in Figure 3) and display the $V\alpha 10$ -ProbeW-V $\alpha 2$ motif. Moreover, the $V\alpha BM.B-V\alpha 10$ -ProbeW-V $\alpha 2$ unit present in the fifth class was found to be identical to the set of $V\alpha$ gene segment postulated to define the $V\alpha$ cluster II. Most of the V gene segments identified within a cluster, appear to be separated from their next neighbour by < 10 kb of intervening DNA. Futhermore, in cases where the transcriptional orientation has been determined, all the members belonging to a given cluster have been found to lie in the same polarity. Therefore, our results show unequivocally the existence within the $V\alpha^a$ and $V\alpha^b$ haplotypes of at least two distinct and variably repeated $V\alpha$ clusters which contain $V\alpha$ gene segments belonging to different subfamilies. Such an organization makes it very likely that blocks of DNA carrying more than one V gene segments (i.e. the above defined $V\alpha$ clusters) have been duplicated several times over the course of α -chain gene evolution. The following evolutionary pathway may be tentatively proposed to explain the present-day organization. Divergence of the two ancestral $V\alpha$ clusters I and II was followed by a first round of duplication involving the cluster I only. The resulting unit (I-I'-II) has then undergone a second duplication event leading to the Ia-Ib-IIa-Ic-Id-IIb motif depicted in Figure 2 and to the possibility of individualizing two $V\alpha$ subregions denoted as A (Ia-Ib-IIa) and B (Ic-Id-IIb). This ancestral organization may have been blurred by transposition. recombination or less extended amplification events. For instance, a set of at least five contiguous $V\alpha 1$ gene segments is located at the distal end of the locus, and lies outside one of the cluster I repeats. Interestingly, the $V\alpha$ and $V\delta$ subfamilies containing a single or a few members ($V\alpha 5T$, $V\alpha A10$, $V\alpha BW.B$, $V\alpha 13$, $V\alpha 6$, $V\delta 1$ and $V\delta 5$) are located at one or both extremities of the V locus and may consequently have been spared from the previously postulated duplication events. Finally, it should be noted that the large degree of $V\alpha$ gene segment interspersion of the mouse $V\alpha$ gene segment family outlined in this study may also contribute to the understanding of TCR α gene polymorphism. For instance, we have recently observed that the $V\alpha^e$ haplotype found in the RIII/Rd mouse strain probably results from a single unequal recombination event between the $V\alpha^a$ and $V\alpha^b$ haplotypes. In that process, a block of 11 different $V\alpha^b$ -derived segments has been gained by the $V\alpha^a$ haplotype (Jouvin-Marche *et al.*, 1989). Interstrain polymorphism may also involve variation in the numbers of cluster repeats. For instance, three $V\alpha 10$ -ProbeW-V $\alpha 2$ unit repeats are present in the $V\alpha^b$ haplotype (Figure 3), whereas only two repeats of the corresponding $V\alpha$ cluster II are found in the $V\alpha^a$ haplotype (Figure 2). Similar examples of V gene segment and cluster duplications are found in the immunoglobulin heavy (Blankenstein and Krawimkel, 1987; Rathbun et al., 1987; Berman et al., 1988; Brodeur et al., 1988) and light (Pech et al., 1984, 1985) chain loci, as well as in the TCR β chain locus (Chou et al., 1986). Fig. 3. Restriction maps of the $V\alpha 2$ subfamily and of the neighbouring $V\alpha 1$, $V\alpha 7$, $V\alpha 8$, $V\alpha 10$ and $V\alpha BM.B$ gene segments. Phages were isolated from a B10.A liver DNA library using a $V\alpha 2$ -specific probe and mapped for the indicated enzymes by single and double digestions. Based on overlapping restriction maps, representative phage clones were organized in nine distinct classes The nine composite maps were aligned relative to a common HindIII restriction site contiguous with the first exon of each $V\alpha 2$ gene segment. BamHI, EcoRI, SstI and HindIII cleavage sites are indicated in that order below the horizontal lines. A + between two restriction sites indicates the presence of additional recognition sites in this region for the same enzyme. The NotI cleavage sites present in the $V\alpha$ 7-containing phages and the SalI cleavage sites are indicated above the horizontal lines. The identified $V\alpha$ gene segment coding regions are indicated by solid boxes above the horizontal lines. The arrows above the coding regions indicate 5' to 3' orientation. In cases where the 5' to 3' direction has not been determined, no arrow is given. The asterisks above the horizontal lines indicate the presence of $V\alpha 2$ 5 flanking sequences hybridizing to probe W (see Results). Also shown is a cosmid clone (24COS) isolated using a $V\alpha 2$ probe from a B10.WR7 liver DNA library (Malissen et al., 1988). This clone was shown to overlap with the ninth phage class and extended the corresponding map to the 3' side of the identified $V\alpha 2$ gene segment. The integrity of the nine composite maps has been verified by hybridizing Southern blots of B10. A liver DNA with $V\alpha^2$ -, $V\alpha^7$ - and $V\alpha 10$ -specific probes (Figure 4 and data not shown). The relative sizes of the unique Va2 hybridizing EcoRI fragment present in each Vα2 class have been used as an arbitrary numbering basis (see Figure Fig. 4. Reconstruction of genomic Southern blot from representative phages containing gene segments of the $V\alpha 2$ subfamily. Representative phages corresponding to each of the nine $V\alpha 2$ classes depicted in Figure 3 were separately digested with EcoRI. 0.5 ng (one equivalent genome) of each of the nine EcoRI phage digests were either mixed (lane Mix) or separately (lanes 1-9) electrophoresed in parallel with $10~\mu g$ of EcoRI-digested B10.A liver DNA (lane B10.A) and after transfer to nitrocellulose, hybridized to a $V\alpha 2$ -specific probe (see Materials and methods). The relative sizes (in kb) of the $V\alpha 2$ hybridizing EcoRI fragments are indicated in the right margin. Some human immunoglobulin V_x gene segments have been found outside the x locus (Lötscher et al., 1986), and one V_{β} and one V_{δ} gene segment are located downstream of their corresponding C genes (Malissen et al., 1986; Iwashima et al., 1988; Korman et al., 1989). These observations have led us to wonder if the majority of the V_{α} gene segments identified in this study maps inside the TCR α/δ genetic complex and upstream of the C_{α} gene. In the absence of a complete physical map, the best evidence in favour of the fact that most of the identified V_{α}/δ gene segments are linked on the same chromosome and located upstream of the C_{α} gene stems from the observation that the M31T-2 cell line has retained in germline configuration only 10 out of the 72 identified V_{α} hybridizing fragments (see below). Based on usage frequency, the mouse $V\alpha$ family has been estimated to comprise approximately 75-100 gene segments (review in Davis and Bjorkman, 1988). In the present study, we have identified a total of 72 hybridizing fragments on Southern blots of BALB/c liver DNA digested with EcoRI, BamHI or HindIII and separately hybridized with a panel of 18 subfamily-specific probes. Three lines of argument indicate that the latter number should be considered as a minimal estimation of the
germline content. First, coincidental comigration of $V\alpha$ -containing restriction fragments may lead to an underestimation of the actual content of $V\alpha$ gene segments. For instance, nine distinct $V\alpha 2$ genomic copies have been isolated from a B10.A liver library (Figure 3), whereas only six to seven distinct $V\alpha 2$ containing REFs have been observed on Southern blots of BALB/c and B10.A liver DNAs digested with EcoRI, BamHI or HindIII (see Figure 4 and Urban et al., 1988). Along the same line, the presence of some additional members of the $V\alpha 3$, $V\alpha 4$ and Vα11 subfamilies located in the 3' most proximal region of the $V\alpha/\delta$ locus and possibly contributing to a fifth $V\alpha$ cluster I (Ie in Figure 2) may have been similarly masked. Secondly, after longer exposure or less stringent washing conditions, some of the $V\alpha$ probes used in this study and specific for the $V\alpha 4$, $V\alpha 5$, $V\alpha 9$ and $V\alpha 11$ subfamilies were shown to detect additional hybridizing bands. However, short of cloning and sequencing the corresponding bands, it is presently impossible to ascertain unambiguously whether they correspond to additional divergent members of the $V\alpha 3$, $V\alpha 4$, $V\alpha 5$ or $V\alpha 11$ subfamilies or result from a low level of cross-hybridization to members of other $V\alpha$ subfamilies. Thirdly, the existence of additional, as yet uncharacterized $V\alpha$ gene segment subfamilies is still possible. Regardless of these limitations, the determination of the size of the functional germline $V\alpha/\delta$ repertoire will still require the number of V pseudogene segments within each subfamily to be taken into consideration. A limited number of studies have already indicated the presence of pseudogene segments in the $V\alpha 3$, $V\alpha 5$, $V\alpha 8$, $V\alpha 9$ and $V\alpha BW.B$ subfamilies (Arden *et al.*, 1985; Chou *et al.*, 1986; Letourneur and Malissen, 1989). Our data also bear on the relationships existing between the $V\alpha$ and $V\delta$ gene segments. Analysis of the nucleotide sequences of the V gene segments involved in the constitution of δ chain genes indicates that some of them display > 75%homology to known $V\alpha$ gene segments and accordingly may be classified as bona fide members of the $V\alpha 2$ (Okazaki and Sakano, 1988; Happ et al., 1989; Takeshita et al., 1989), $V\alpha 4$ (Korman et al., 1988), $V\alpha 6$ (Elliott et al., 1988), $V\alpha 7$ (Elliott et al., 1988; Okazaki and Sakano, 1988; McConnell et al., 1989; Takeshita et al., 1989), Va10 (Takagaki et al., 1989; Takeshita et al., 1989), $V\alpha 11$ (Bluestone et al., 1988) and VαBM.B (Takeshita et al., 1989; D.Couez and B.Malissen, unpublished results) subfamilies. Conversely, other δ -associated V segments (e.g. V δ 1, V δ 2, V δ 4 and V δ 5; Elliott et al., 1988) differ from $V\alpha$ sequences about as much as most $V\alpha$ subfamilies differ from each other. Studies of the stages of intrathymic T cell development have revealed that the δ chain genes begin rearranging first on day 14 of gestation and precede by 2-3 days the onset of α chain gene rearrangements. In the mouse, analyses of the fetal and neonatal immunoglobulin repertoires have revealed that V_H gene segment usage displays a position-related bias, with J_H-proximal V_H gene segments used at a high frequency (review in Alt et al., 1987). Similarly, the TCR V δ gene segments may correspond to a subset of $V\alpha$ gene segments that are proximal to the $D\delta - J\delta - C\delta$ region and thus likely to rearrange early in ontogeny (Elliott et al., 1988). The results of our deletion mapping clearly indicate that the single-membered V δ 1 and V α 6 (V δ 3) subfamilies are closer to the $D\delta - J\delta - C\delta$ region than any of the 16 other subfamilies tested (Figure 2). Likewise, the $V\alpha 1$, $V\alpha 2$, $V\alpha 7$, $V\alpha 8$ and $V\alpha 10$ related segments found in δ chain genes (Happ and Palmer, 1989) may have been exclusively located within the 3' most proximal cluster I repeat (denoted as Ie in Figure 2). However, analysis of the extrachromosomal circular DNA molecules found in BALB/c thymocytes has revealed that at least two distinct $V\alpha 2$ and $V\alpha 7$ gene segments are capable of being implicated in δ gene rearrangements (Okazaki and Sakano, 1988). When considered together with the fact that a single $V\alpha 2 - V\alpha 7$ pair is present in repeat Ie (Figure 2), these results suggest that the δ gene rearrangements involving $V\alpha 2$ - or $V\alpha$ 7-related gene segments may not exclusively feed on the 3' most proximal Ie repeat. Similarly, the presence of a $V\alpha BM.B$ related gene segment in at least one $V\delta$ gene (Takeshita et al., 1989; D.Couez and B.Malissen, unpublished results), indicates that δ gene rearrangements may also involve members of the cluster II (Figure 2). Therefore, the fact that a given V gene segment will be preferentially targeted to the $D\delta - J\delta$ or $J\alpha$ gene segments may not only depend on its relative location. For instance, the recent identification of negative cis-acting DNA elements (silencers) controlling the differential expression of the TCR α (Winoto and Baltimore, 1989) or TCR γ loci (Bonneville *et al.*, 1989) in the $\gamma\delta$ and $\alpha\beta$ lineages suggests that V gene segmentassociated silencers may also contribute to control their differential expression and rearrangement in the two lineages. Obviously, linking the $V\alpha/\delta$ gene segments to the $D\delta - J\delta - C\delta$ region, positioning the δ rec sequences (Takeshita et al., 1989) relatively to the $V\alpha/\delta$ segments and determining the regulatory sequences controlling the expression of each of the positioned $V\alpha/\delta$ gene segments will be needed to understand fully the mechanisms accounting for the programmed pattern of $V\alpha/\delta$ gene segment usage and shed light on the lineage relationships existing between the $\alpha\beta$ and $\gamma\delta$ T lymphocyte subsets. #### Materials and methods #### Cell lines The obtention and the characterization of the seven T lymphomas and corresponding subclones have been previously reported (Primi et al., 1988; Marolleau et al., 1988). Briefly, the lymphoma lines were obtained by in vivo retroviral transformation of thymocytes of either BALB/c or C.B20 mouse strain. The C.B20 strain is a congenic BALB/c strain with a chromosome 12 of C57BL/6 origin. After being adapted to culture, the cell lines were cloned by limiting dilution and for each line one clone was randomly selected for further investigations. During in vitro propagation of the selected M8T, M14T and M31T cloned cell lines, subclones were derived by limiting dilution on thymocyte feeder cells (Marolleau et al., 1988). When checked by Southern blot hybridization with DH- and C β -specific probes, each of the subclones was shown to display the same IgH and TCR β patterns of rearrangement as the parental line (Marolleau et al., 1988). ### DNA probes The characteristics of the 18 V α and of the single V δ probes used in this study are indicated in Table I. Analysis of the patterns of hybridization obtained on BALB/c liver (germline) DNA digested with either BamHI, EcoRI or HindIII indicates that the 18 V α probes detect non-overlapping sets of restriction enzyme fragments (REF) and therefore allows the unambiguous identification of the members of 18 different non-crosshybridizing $V\alpha$ subfamilies (Figure 1 and Table II). As shown in Table II, the number of members of each of these $V\alpha$ subfamilies varies from one to 12. In some cases, depending on the enyzme used, we have observed variations in the number of REF detectable with a given $V\alpha$ probe. For example, in the BALB/c genome three fragments were detected with the $V\alpha BM.B$ probe by using BamHI digests, whereas only two bands were visible by using EcoRI digests (see Figure 1). The M5T cell line is the only one to have retained a complete set of germline VαBM.B REF. Along the same line, two hybridizing bands were observed with the $V\alpha 5$ probe using BamHI digests, whereas only one strong hybridizing band was seen using EcoRI digests. The two V α 5 hybridizing bands detectable on BamHI digests were retained only in the M15S, M15T and M5T lymphomas. Probe W corresponds to a 900 bp KpnI fragment isolated from clone 58.1 KB5 (Hue et al., 1990). The orientations of some of the $V\alpha 2$, $V\alpha 7$ and $V\alpha 10$ gene segments shown in Figure 3 were determined using (i) a 600 bp BamHI-EcoRV fragment isolated from clone 42.2 (see Figure 3) and corresponding to $V\alpha 2$ 5' flanking and coding sequences, (ii) a 200 bp EcoRV-BamHI fragment isolated from clone 42.2 and corresponding to Vα2 3' coding sequences, (iii) an 800 bp EcoRI-HindIII fragment isolated from clone 41.2 (see Figure 3) and corresponding to $V\alpha$ 7 5' flanking sequences, (iv) a 170 bp EcoRI-NotI fragment isolated from a Vα7 cDNA clone (E.Palmer, unpublished results) and corresponding to $V\alpha$ 7 5' coding sequences, (v) an 80 bp NotI – EcoRI fragment isolated from the same $V\alpha 7$ cDNA clone as above and corresponding to $V\alpha73'$ coding sequences, (vi) a 600 bp PvuII - SstI fragment isolated from clone 28.1 J6.19 (Hue et al., 1990) and corresponding to $V\alpha 10.5'$ flanking sequences and (vii) a 200 bp SstI-PvuII fragment isolated from clone 28.1 J6.19 and corresponding to $V\alpha 10$ coding sequences. Probes were labelled by random priming (Feinberg and Vogelstein, 1983) to 1.2×10^8 c.p.m./g DNA. #### Southern blot analyses High mol. wt DNAs were isolated according to Maniatis et al. (1982) with minor modifications. Briefly, cells
(5×10^7) were resuspended in 2 ml 50 mM Tris pH 7.5, 10 mM EDTA, 0.2 M NaCl, lysed by addition of 0.1 ml 5% SDS and incubated for 3-16 h with 0.2 mg/ml proteinase K. Proteins were removed by extraction with an equal volume of phenol. DNA was precipitated with 2.5 vol of ethanol. Restriction enzyme digestion, gel electrophoresis and blotting procedures were performed as previously described (Morgado et al., 1989). Filters were hybridized overnight in a hybridization mix solution containing $3 \times SSC$, $10 \times Denhardt's$ solution, 0.1% SDS, 1 mM EDTA, 10% dextran sulphate and 1 mg/ml of herring sperm DNA plus the labelled probe. After hybridization, the filters were first washed with 3 × SSC (Standard Sodium Citrate), 0.05% SDS for 15 min at room temperature, then in 1 × SSC, 0.5% SDS for 15 min at 65°C and finally with $0.1 \times SSC$, 0.05% SDS for 30 min at 65°C. The filters were autoradiographed at -80°C in the presence of intensifying screens. Filters were used several times, after removing the probe via 30 min incubation at 45°C in 0.4 M NaOH followed by neutralization in 0.1 × SSC, 0.1% SDS, 0.2 M Tris-HCl pH 7.5, at 45°C. To locate the $V\alpha7$ related gene segments present in the phages corresponding to the nine $V\alpha2$ classes (Figure 3), filters were washed with $1 \times SSC$, 0.05% SDS for 30 min at 50°C. In the Southern blot reconstruction experiment shown in Figure 4, the amounts of DNA loaded in each lane have been homogenized by adding $10~\mu g$ of sonicated salmon sperm DNA to the EcoRI phage digests electrophoresed in lanes 1-9 and Mix. #### Construction and screening of genomic phage library The B10.A genomic library was constructed from Sau3A partially digested liver DNA using the bacteriophage vector EMBL3 (Frischauf et al., 1983) according to Maniatis et al. (1982). Screening was performed as previously described (Malissen et al., 1986). #### **Acknowledgements** We thank P.Golstein for comments on the manuscript, D.Primi and A.M.Drapier for the lymphoma lines. L.Hood, H.Koseki, A.Korman, M.Kronenberg, E.Palmer for making available $V\alpha/\delta$ probes, C.Béziers-Lafosse and M.Berson for graphic art and G.Plumion for typing the manuscript. I.Hue is supported by a fellowship from the Association pour la Recherche sur le Cancer. This work was supported by institutional grants from CNRS and INSERM and specific grants from INSERM (No. 88301), Association pour la Recherche sur le Cancer, FEGEFLUC, Ligue Nationale contre le Cancer and Fondation pour la Recherche Médicle. #### References - Alt, F.W., Blackwell, T.K. and Yancopoulos, G.D. (1987) Science, 238, 1079-1087. - Arden, B., Klotz, J.L., Siu, G. and Hood, L.E. (1985) *Nature*, **316**, 783–787. Becker, D.M., Patten, P., Chien, Y.H., Yokota, T., Eshar, Z., Giedlin, M., Gasgoigne, N.R.J., Goodnow, C., Wolf, R., Arai, J.I., Davis, M.M. (1985) *Nature*, **317**, 430–434. - Berman, J.E., Mellis, S.J., Pollock, R., Smith, C.L., Suh, H., Heinke, B., Kowal, C. Surti, U., Chess, L., Cantor, C.R. and Alt, F.W. (1988) *EMBO J.*, 7, 727-738. - Blankenstein, T. and Krawimkel, U. (1987) Eur. J. Immunol., 17, 1351-1357. - Bluestone, J.A., Cron, R.Q., Cotterman, M., Houlden, B.A. and Matis, L.A. (1988) J. Exp. Med., 168, 1899-1916. - Bonneville, M., Ishida, I., Mombaerts, O., Katusuki, M., Verbeek, S., Berns, A. and Tonegawa, S. (1989) *Nature*, 342, 931-934. - Brodeur, P.H. and Riblet, R. (1984) Eur. J. Immunol., 14, 922-926. - Brodeur, P.H., Osman, G.E., Mackle, J.J. and Lalor, T.M. (1988) *J. Exp. Med.* 168, 2261-2278. - Chien, Y.-H., Iwashima, M., Kaplan, K.B., Elliot, J.F. and Davis, M.M. (1987a) *Nature*, 327, 677-682. Chien, Y.-H., Iwashima, M., Wettstein, D.A., Kaplan, K.B., Elliot, J.F., - Chien, Y.-H., Iwashima, M., Wettstein, D.A., Kaplan, K.B., Elliot, J.F., Born, W. and Davis, M.M. (1987b) *Nature*, 330, 722-727. - Chou, H.S., Behlke, N.A., Godambe, S.A., Russel, J.H., Brooks, C.G. and Loh, D.Y. (1986) *EMBO J.*, 5, 2149-2155. - Davis, M.M. and Bjorkman, P.J. (1988) Nature, 334, 395-402. - Elliot, J.F., Rock, E.R., Patten, P.A., Davis, M.M. and Chien, Y.H. (1988) *Nature*, 331, 627-631. - Feinberg, A.P. and Vogelstein, B. (1983) Anal. Biochem., 132, 6-13. - Frischauf, A., Lehrach, H., Poustka, A. and Murray, N. (1983) *J. Mol. Biol.*, **170**, 827 842. - Fujimoto, S. and Yamagishi, H. (1987) Nature, 327, 242-243. - Happ, M.P., Kubo, R.T., Palmer, E., Born, W.K. and O'Brien, R.L. (1989) *Nature*, **342**, 696–698. - Happ, M.P. and Palmer, E. (1989) Eur. J. Immunol., 19, 1317-1325. - Hue, I., Trucy, J., McCoy, C., Couez, D., Malissen, B. and Malissen, M. (1990) J. Immunol., in press. - Iwashima, M., Green, A., Davis, M.M. and Chien, Y.H. (1988) Proc. Natl. Acad. Sci. USA, 85, 8161-8165. - Jouvin-Marche, E., Goncalvez-Morgado, M., Trede, N., Marche, P.N., Couez, D., Hue, IU., Gris, C., Malissen, M. and Cazenave, P.-A. (1989) Immunogenetics, 30, 99-104. - Klotz, J.L., Barth, R.K., Kiser, G.L., Hood, L.E. and Kronenberg, M., (1989) *Immunogenetics*, **29**, 191–201. - Korman, A.J., Marusic-Galesic, S., Spencer, D., Kruisbeck, A.M., and Raulet, D.H. (1988) *J. Exp. Med.*, **168**, 1021-1040. - Korman, A.J., Maruyama, J. and Raulet, D.H. (1989) Proc. Natl. Acad. Sci. USA, 86, 267-271. - Koseki, H., Imai, K., Ichikawa, T., Hayata, I. and Taniguchi, M. (1989) Int. Immunol., 1, 557-564. - Letourneur, F. and Malissen, B. (1989) Eur. J. Immunol., 19, 2269-2274. Lindsten, T., Fowlkes, B.J., Samelson, L.E., Davis, M.M. and Chien, Y.H. (1987) J. Exp. Med., 166, 761-765. - Lötscher, E., Grzeschik, K.-H., Bauer, H.G., Pohlenz, H.D., Straubinger, B. and Zachau, H.G. (1986) *Nature*, 320, 456-458. - McConnell, T.J., Yokoyama, W.M., Kibuchi, G.E., Einhorn, G.P., Stingl, G., Shevach, E.M. and Coligan, J.E. (1989) J. Immunol., 142, 2924 2931. - Malissen, M., McCoy, C., Blanc, D., Trucy, J., Devaux, C., Schmitt-Verhulst, A.M., Fitch, F., Hood, L. and Malissen, B. (1986) *Nature*, 319, 28-33 - Malissen, M., Trucy, J., Letourneur, F., Rebaï, N., Dunn, D.E., Fitch, F.W., Hood, L. and Malissen, B. (1988) *Cell*, 55, 49-59. - Maniatis, T., Fritsch, E.F. and Sambrook, J. (1982) Molecular Cloning. A Laboratory Manual. Cold Spring Harbor Laboratory Press, Cold Spring Harbor, NY. - Marolleau, J.P., Fondell, J.D., Malissen, M., Trucy, J., Barbier, E., Marcu, K.B., Cazenave, P.A. and Primi, D. (1988) Cell, 55, 291-300. - Morgado, M, G., Cam, P., Gris-Liebe, C., Cazenave, P.-A. and Jouvin-Marche, E. (1989) *EMBO J.*, **8**, 3245-3251. - Okazaki, K. and Sakano, H. (1988) EMBO J., 7, 1669-1674. - Pech, M., Jaenicken, H.R., Pohlenz, H.D., Neumaier, P.S., Klobeck, H.G. and Zachau, H.G. (1984) J. Mol. Biol., 176, 189-204. - Pech, M., Smola, H., Pohlenz, H.D., Straubing, B., Gerl, R. and Zachau, H.G. (1985) J. Mol. Biol, 183, 291-299. - Pircher, H., Michalopoulos, E.E., Iwamoto, A., Ohashi, P.S., Baenziger, J., Hengartner, H., Zinkernagel, R.M. and Mak, T.W. (1987) Eur. J. Immunol., 17, 1843-1846. - Primi, D., Clynes, R.A., Jouvin-Marche, E., Marolleau, J.P., Barbier, E., Cazenave, P.A. and Marcu, K.B. (1988) Eur. J. Immunol., 18, 1101-1109. - Rathbun, G.A., Capra, J.D. and Tucker, P.W. (1987) *EMBO J.*, 6, 2931-2937. - Raulet, D.H. (1989) Annu. Rev. Immunol., 7, 175-207. - Saito, H., Kranz, D.M., Takagaki, Y., Hayday, A.C., Eisen, H.N. and Tonegawa, S. (1984) *Nature*, 312, 36-40. - Sherman, D.H., Hochman, P.S., Dick, R., Tizard, R., Ramachandran, K.L., Flavell, R.A. and Huber, B.T. (1987) *Mol. Cell. Biol.*, 7, 1865–1872. - Singer, P.A., McEvilly, R.J., Balderas, R.S., Dixon, F.J. and Theofilopoulos, A.N. (1988) *Proc. Natl. Acad. Sci. USA*, 85, 7729-7733. - Takagaki, Y., Nakanishi, N., Ishida, I., Kanagawa, O. and Tonegawa, S. (1989) J. Immunol., 142, 2112-2121. - Takeshita, S., Toda, M. and Yamagishi, H. (1989) EMBO J., 8, 3261-3270. Urban, J. L., Kumar, V., Kono, D. H., Gomez, C., Horvath, S. J., Clayton, J., - Ando, D. G., Sercarz, E. E. and Hood, L. (1988) *Cell*, **54**, 577–792. Winoto, A. and Baltimore, D. (1989) *Cell*, **59**, 649–655. - Yague, J., Blackman, M., Born, W., Marrack, P., Kappler, J. and Palmer, E. (1988) *Nucleic Acids Res.*, 16, 11355–11364. - Received on February 12, 1990; revised on April 9, 1990